Geometry, Geometry, Geometry

Chris Enright
CWEMF DSM2 Workshop
February 6, 2007

Geometry

- The Bay-Delta Estuary has a shape.
- DSM2 has A, T, P to describe that shape.
- Geometry revision is lowest hanging fruit for model improvement.
- Use new geometry data, new datum, new tools (e.g. DEM, volume calculator)
- Develop systematic geometry revision protocol. Do it. Then validate.

Geometry


two related issues:

- 1. volume as f(tidal datum constituents)
- 2. conveyance (A, T, P)

1. volume as f(tidal datum constituents)

 Integrate cross-sections over reach length for tidal datum constituents.


Integrating these three cross-sections, along the length of this channel, do we match the volume at low and high tide?

1. volume as f(tidal datum constituents)

- match tidal prism where it's measured in dead end, zero flow sloughs:
 - Beaver SI
 - Hog SI
 - Sycamore SI
 - Snodgrass SI
 - Nurse SI
 - Etc.


shallow storage


shallow storage


Match local tidal datum range


 Match spatial ("global") tidal datum constituent means.

Generate spatial difference plots (Actual – Model)


- fudging junction momentum conservation
 - secondary currents, channel bends

directional Manning's n?


- fudging junction momentum conservation
- Manning's n as f(water surface elevation)

- fudging junction momentum conservation
- Manning's n as f(water surface elevation)
- tidal marsh flood plains and tidal prism


